REQUEST FOR QUOTATIONS The West Virginia Parkways Authority will receive sealed proposals for the following: ### 260 CFM Portable Air Compressors (2) Proposals will be received at the office of the WV Parkways Authority, Administration Building, 3310 Piedmont Rd., Charleston, WV until **2PM on Wednesday, October 22, 2014.** If proposals are mailed via the U. S. Postal Service regular mail, they must be addressed to the WV Parkways Authority, P. O. Box 1469, Charleston, WV 25325. This mail is picked up by the Authority once a day between 7:00 and 8:00 a.m. However, Drop-Off, Express Mail One Day Service, Federal Express, United Parcel Service (UPS), etc. must be delivered / sent to the West Virginia Parkways Authority, 3310 Piedmont Rd., Charleston, WV 25306. Fax bids will not be accepted. It shall be the bidders' responsibility to determine their method of transmittal such that their bids will arrive in the Authority's office prior to the scheduled bid opening. The Authority cannot waive or excuse late receipt of a proposal which is delayed and late for any reason. Late submissions will not be accepted and will remain unopened. Any proposal received after the proposal opening date and time will be immediately disqualified in accordance with applicable law and administrative rules and regulations applicable to the Authority. All proposals <u>must</u> be enclosed in a sealed envelope bearing the name and address of the proposer and clearly marked as follows: Attn: Purchasing Department **RFQ: 260 CFM Portable Air Compressor** Bid Opening Date: October 22, 2014 Specifications are available at www.wvturnpike.com The West Virginia Parkways Authority reserves the right to reject any and/or all proposals. Prospective vendors are responsible for all toll charges incurred while providing goods or services to the West Virginia Parkways Authority. The WVPA is an Equal Opportunity Employer. # WEST VIRGINIA PARKWAYS AUTHORITY MAINTENANCE DIVISION #### PROCUREMENT SPECIFICATIONS ### **260 CFM Portable Air Compressor** **Units:** Two (2) Air Compressor #### 1.0 PURPOSE It is the purpose of these specifications to describe an 260 CFM Portable Air Compressor, (hereinafter referred to as "unit") to be purchased for use by the West Virginia Parkways Authority (hereafter referred to as Authority); to define the provisions to be contained in proposals for the sale of said unit to the Authority; establish a schedule for delivery and the criteria for gauging the compliance of the bidder to these specifications. ### 2.0 BIDDING PROCEDURES - **2.1** The current purchasing procedures regarding bidding as established by the Department of Finance and Administration, Purchasing Division and the Authority shall apply. - **2.2** Bidders shall return three (3) copies of these specifications with all information provided, as requested herein. - **2.3** Bidders must indicate comply or non-comply for each specification described in Sections 5.0 and 6.0. All non-comply answers are to be fully explained on a separate sheet to be attached to the bidders proposal. - **2.4** FAILURE TO PROVIDE THE INFORMATION REQUESTED IN SECTION 2.3 MAY BE CAUSE TO REJECT THE BID. - **2.5** It may be determined by the Authority that non-compliance with unit specification does, or does not, reduce the quality and performance of the affected unit below an acceptable level. - **2.6** Bidders may submit additional manufacturer's literature and information pertinent to their proposal. ### 3.0 CONDITION OF UNIT UPON DELIVERY - 3.1 The unit shall arrive at the prescribed delivery point having been completely pre-serviced with oil, lubricants, coolant, and tire pressure; with all equipment completely assembled, installed and operating as designed; and all required adjustments and corrections made to make the unit immediately ready for its designed and continuous operation. All prescribed precautions pertaining to first operations and break-in of the unit shall be posted conspicuously on the unit for ready observance by the operator. - 3.2 MANDATORY upon delivery, the Authority will perform a complete inspection of the unit to assure that it meets the Authority's specifications or accepted alternatives. Final processing for payment may not be initiated until the unit is certified to meet specifications and the operator's manual, service manual, parts manual, and the <u>Certificate of Origin or Title</u> are received. **3.3** The bidder shall have a qualified service representative available for consultation during the initial start-up to make any adjustments. This is in addition to any training required in these specifications. ### 4.0 AWARD CRITERIA - **4.1** It is the Authority's intent to open this procurement to a wide audience of bidders. The specifications outlined herein are desirable a specification describing a unit that the Authority feels best meets its needs. However, the Authority will consider any reasonable alternates to the specifications if the bidder can demonstrate that the proposed alternate is comparable in performance, quality and functionality. - **4.2** The Authority may request a bidder to conduct a demonstration of the proposed unit under actual operational conditions. If so, the bidder will have 15 days from notice to conduct such demonstration. - **4.3** The Authority reserves the right to reject any or all proposals or to waive any non-consequential irregularities or informalities in proposals received. The Authority reserves the right to accept the proposal that will, in the Authority's judgment, best serve the interest of the Authority regardless of whether such proposal is the lowest cost submitted. | 5.0 | GENERAL SPECIFICATIONS | Comply | Non
Comply | |-----|---|--------|---------------| | 5.1 | IDENTIFICATION OF THE UNIT BEING PROPOSED | | | The bidder shall identify the unit by manufacturer, model, series and year of manufacture, so as to enable identification by the Authority in the manufacturer's sales literature on the proposed unit. The bidder shall submit complete descriptive literature showing that the proposed unit is the manufacturer's most current model, including latest engineering improvements, which have been, or shall imminently be, regularly advertised and sold on the open market. The description of the unit shall also be sufficient to assure the Authority that specifications will be met without improvising, modifying, or augmenting a basically standard unit beyond those variations contained in the manufacturer's regularly advertised specifications. | | | Comply | Non
Comply | |-------|---|--------|---------------| | 5.2 | DELIVERY POINT AND DELIVERY SCHEDULE | | | | | Delivery point of completely assembled unit will be the West Virginia Parkways Authority, 265 Neptune Drive, Beckley, WV 25801 within ninety (90) calendar days after the date of the purchase agreement, by the successful bidder. Marking "comply" to this specification indicates that the bidder <u>WILL</u> deliver the unit in 90 days. If the unit is not delivered within 90 days, or alternate days proposed, the Authority has the right to cancel the award and negotiate with the second highest ranked bidder. | | | | 5.3 | OPERATING AND SERVICE MANUALS AND PARTS LITST | | | | 5.3.1 | One (1) operator manual shall be included with each unit upon delivery. In addition, there shall be a total of one (1) service manual, and one (1) parts manual included with the total delivery. | | | | 5.3.2 | Successful vendor shall provide the Authority with complete list of all filters required for normal maintenance on proposed unit. | | | | 5.4 | TRAINING | | | | 5.4.1 | Manufacturers and/or dealers will be required to stage a thorough seminar on the subjects of Preventive Maintenance and Operator Training. The seminar shall be held at the WV Parkways Authority Beckley South Complex. | | | | 5.4.2 | Each unit is to be accompanied by any available manuals, booklets and pamphlets explaining the Preventive Maintenance and Operator Training procedures to be used by the operators of this equipment. This must include such things as daily pre-start, inspection procedures, service schedule, routine maintenance required, safety precautions, etc. | | | | 5.4.3 | The successful vendor shall furnish all training aids; i.e. videos, projectors, etc., required in conducting the training. | | | | | | Comply | Non
Comply | |-------|--|--------|---------------| | 5.5 | MANUFACTURER'S WARRANTY AND SERVICE POLICY | | | | 5.5.1 | Failure by a manufacturer's authorized dealer to render warranty service when properly presented may subject manufacturer's line to suspension from the approved products list until satisfactory evidence of correction is presented. A copy of the manufacturer's warranty shall be attached to this bid proposal. Any exceptions or additions to the manufacturer's warranty shall be clearly noted by the bidder. | | | | 5.5.2 | Such warranty or service policy is to be recognized at any authorized unit dealer, representing manufacturer of proposed unit throughout the State of West Virginia. The applicable warranty or service policy shall not be contingent upon obtaining routine service lubrication and servicing of the unit from a factory-authorized agency. It shall be the responsibility of the bidder to make available all replacement parts, components, and materials found to be defective under the terms of the warranty, and without cost to the Authority. All units shall be accompanied upon delivery by the machine manufacturer's properly executed warranty or service policy. | | | | 5.6 | PARTS AND SERVICE DISCOUNTS | | | | | The bidder shall specify the amount of discount it will grant to the Authority on parts and labor for the first year that the Authority has the unit in operation. Discount on labor should be that allowed on the usual and normal shop rate charged to retail customers for the same type of work done. Discount on parts should be that percentage granted on manufacturer's list price. | | | | | Discount on Parts: | | | | | Discount on 1 arts. | | | | 5.7 | UNSPECIFIED ACCESSORIES AND FEATURES | | | | | All parts, equipment accessories, material, design and performance characteristics not specified herein, but which are necessary to provide a complete unit with power plant, drive system, operator accommodations and operator controls, shall be furnished with the unit and shall conform in strength, quality of material and quality of workmanship to those which are advertised and provided to the market in general by the unit industry. All parts and accessories advertised and regularly supplied as standard shall be included, except those which would represent duplication of these | | | specified, and except those which, by specification, are not to be furnished. All standard safety features, required by federal and state law, shall be included. Where applicable, tire and rim dimensions, design, and safety standards shall conform to the latest Tire and Rim Association specifications. Pneumatic tires shall conform to the latest federal specifications concerning the interest of public safety. Non | 6.0 | TECHNICAL SPECIFICATIONS | Comply | Non
Comply | |-------|---|--------|---------------| | 6.1 | DOORS | | | | 6.1.1 | Large side doors to access fuel tank. | | | | 6.1.2 | Service doors non-rusting hinges with built in weather strip and stainless steel t-type door retainers. | | | | 6.1.3 | Service panel to provide access to fluid, cooler and engine radiator. | | | | 6.1.4 | To include access door(s) to pneumatic inlet valve and unloaded starting. | | | | 6.2 | CANOPY | | | | 6.2.1 | Easily removed with lifting bail. | | | | 6.3 | HIGHWAY TOWABLE RUNNING GEAR | | | | 6.3.1 | Adjustable height hitch. | | | | 6.3.2 | Quick-change hitch. | | | | 6.3.3 | Screw jack with pneumatic tire. | | | | 6.3.4 | Security chains. | | | | 6.3.5 | E-Z lube axle. | | | | 6.3.6 | Heavy-duty springs. | | | | 6.3.7 | Surge brake system | | | | 6.4 | INSTRUMENT PANEL | | | | 6.4.1 | Hinged pad lockable cover. | | | | | | Comply | Non
Comply | |-------|---|--------|---------------| | 6.4.3 | Hour meter. | | | | 6.4.4 | Light for high compressor temperature. | | | | 6.4.5 | High engine coolant temperature. | | | | 6.4.6 | Low engine oil pressure. | | | | 6.4.7 | Emergency shutdown system. | | | | 6.4.8 | Engine over speed light. | | | | 6.4.9 | Engine start switch idle warm up valve. | | | | 6.5 | REAR BUMPER | | | | 6.5.1 | To include recessed light for tail and signal. | | | | 6.6 | AIR FILTER | | | | 6.6.1 | Two-stage dry type with air filter indicator | | | | 6.7 | SOUND REQUIREMENTS | | | | 6.7.1 | Must meet OSHA standard for quiet operations | | | | 6.8 | ENGINE | | | | 6.8.1 | MANDATORY Engine is to be diesel with a minimum of 260 CFM at a working pressure of 100 psi | | | | 6.8.2 | Preferred pressure range 80-125 psi | | | | 6.8.3 | Air filter safety elements and air filter indicator to be included | | | | 6.8.4 | Diesel engine minimum 80 H.P. | | | | 7.0 | OPTIONS | | | | 7.1 | Air filter safety elements, and air filter indicator | | | | 7.2 | 260 CFM at a pressure of 100 PSI with pressure range 80-125 PSI. | | | | 7.3 | Four (4) Air Outlets: a. 2 front b. 2 back | | | | 8.0 | General | | Non | |-----|--|--------|--------| | 8.1 | The vendor shall provide a unit for demonstration to the Authority that is a "like" unit. | Comply | Comply | | 8.2 | If a demonstrator unit cannot be provided, the vendor shall provide at least one reference where the proposed unit is currently in use: a. Agency | | | | | b. Contact Person c. Telephone or email | | | ### **BID SUBMISSION PAGE** ### **260 CFM Portable Air Compressor** ### 10/22/2014 | Manufacturer: | | |---|--| | Model Year: | | | Model Number: | | | COST EACH X 2 =TOTAL | | | ALL PRICES ARE FOB DESTINATION: BECKLEY, WV 25801 | | | SUBMITTED BY: COMPANY NAME | | | ADDRESS | | | PHONE NUMBER | | | FAX NUMBER | | | EMAIL ADDRESS | | | COMPANY CONTACT | | | SIGNATURE | | | VENDOR REGISTRATION NUMBER | | ## GENERAL TERMS & CONDITIONS REQUEST FOR QUOTATION (RFQ) AND REQUEST FOR PROPOSAL (RFP) - 1. Awards will be made in the best interest of the State of West Virginia. - 2. The Authority may accept or reject in part, or in whole, any bid. - 3. All quotations are governed by the West Virginia Code and the Legislative Rules of the Purchasing Division. - 4. Prior to any award, the apparent successful vendor must be properly registered with the Purchasing Division and have paid the required \$125.00 registration fee. - 5. Payment may only be made after the delivery and acceptance of goods or services. - 6. Interest may be paid for late payment in accordance with the West Virginia Code. - 7. Vendor preference will be granted upon written request in accordance with the West Virginia Code. - 8. The State of West Virginia is exempt from federal and state taxes and will not pay or reimburse such taxes. - 9. The Director of Purchasing may cancel any Purchase Order/Contract upon 30 days written notice to the seller. - 10. The laws of the State of West Virginia and the Legislative Rules shall govern all rights and duties under the Contract, including without limitation the validity of this Purchase Order/Contract. - 11. Any reference to automatic renewal is hereby deleted. The Contract may be renewed only upon mutual written agreement of the parties. - 12. BANKRUPTCY: In the event the vendor/contractor files for bankruptcy protection, this Contract may be deemed null and void, and terminated without further order. - 13. HIPAA Business Associate Addendum The West Virginia State Government HIPAA Business Associate Addendum (BAA), approved by the Attorney General, and available online at the Purchasing Division's web site (http://www.state.wv.us/admin/purchase/vrc/hipaa.htm) is hereby made part of the agreement. Provided that, the Agency meets the definition of a Covered Entity (45 CFR §160.103) and will be disclosing Protected Health Information (45 CFR §160.103) to the vendor. #### **INSTRUCTIONS TO BIDDERS** - 1. Use the quotation forms provided by the Authority. - 2. SPECIFICATIONS: Items offered must be in compliance with the specifications. Any deviation from the specifications must be clearly indicated by the bidder. Alternates offered by the bidder as EQUAL to the specifications must be clearly defined. A bidder offering an alternate should attach complete specifications and literature to the bid. The Purchasing Director may waive minor deviations to specifications. - 3. Complete all sections of the quotation form. - 4. Unit prices shall prevail in cases of discrepancy. - 5. All quotations are considered F.O.B. destination unless alternate shipping terms are clearly identified in the quotation. - 6. BID SUBMISSION: All quotations must be delivered by the bidder to the office listed prior to the date and time of the bid opening. Failure of the bidder to deliver the quotations on time will result in bid disqualifications. *Rev. 9/25/07* WV PARKWAYS AUTHORITY Purchasing Department ### STATE OF WEST VIRGINIA ### **PURCHASING AFFIDAVIT** **MANDATE:** Under W. Va. Code §5A-3-10a, no contract or renewal of any contract may be awarded by the state or any of its political subdivisions to any vendor or prospective vendor when the vendor or prospective vendor or a related party to the vendor or prospective vendor is a debtor and: (1) the debt owed is an amount greater than one thousand dollars in the aggregate; or (2) the debtor is in employer default. **EXCEPTION:** The prohibition listed above does not apply where a vendor has contested any tax administered pursuant to chapter eleven of the W. Va. Code, workers' compensation premium, permit fee or environmental fee or assessment and the matter has not become final or where the vendor has entered into a payment plan or agreement and the vendor is not in default of any of the provisions of such plan or agreement. #### **DEFINITIONS:** "Debt" means any assessment, premium, penalty, fine, tax or other amount of money owed to the state or any of its political subdivisions because of a judgment, fine, permit violation, license assessment, defaulted workers' compensation premium, penalty or other assessment presently delinquent or due and required to be paid to the state or any of its political subdivisions, including any interest or additional penalties accrued thereon. "Employer default" means having an outstanding balance or liability to the old fund or to the uninsured employers' fund or being in policy default, as defined in W. Va. Code § 23-2c-2, failure to maintain mandatory workers' compensation coverage, or failure to fully meet its obligations as a workers' compensation self-insured employer. An employer is not in employer default if it has entered into a repayment agreement with the Insurance Commissioner and remains in compliance with the obligations under the repayment agreement. "Related party" means a party, whether an individual, corporation, partnership, association, limited liability company or any other form or business association or other entity whatsoever, related to any vendor by blood, marriage, ownership or contract through which the party has a relationship of ownership or other interest with the vendor so that the party will actually or by effect receive or control a portion of the benefit, profit or other consideration from performance of a vendor contract with the party receiving an amount that meets or exceed five percent of the total contract amount. AFFIRMATION: By signing this form, the vendor's authorized signer affirms and acknowledges under penalty of law for false swearing (*W. Va. Code* §61-5-3) that neither vendor nor any related party owe a debt as defined above and that neither vendor nor any related party are in employer default as defined above, unless the debt or employer default is permitted under the exception above. ### WITNESS THE FOLLOWING SIGNATURE: | Vendor's Name: | | | | |--|---------------|-------|---------| | Authorized Signature: | | Date: | | | State of | | | | | County of, to-wit: | | | | | Taken, subscribed, and sworn to before me this | day of | | , 20 My | | Commission expires | , 20 | | | | AFFIX SEAL HERE | NOTARY PUBLIC | | | ### **State of West Virginia VENDOR PREFERENCE CERTIFICATE** Certification and application* is hereby made for Preference in accordance with **West Virginia Code**, §5A-3-37. (Does not apply to construction contracts). **West Virginia Code**, §5A-3-37, provides an opportunity for qualifying vendors to request (at the time of bid) preference for their residency status. Such preference is an evaluation method only and will be applied only to the cost bid in accordance with the **West Virginia Code**. This certificate for application is to be used to request such preference. The Purchasing Division will make the determination of the Resident Vendor Preference, if applicable. Rev. 07/12 | Date: | Title: | | | |--|--|--|---| | Bidder: | Signed: | | | | Department of Revenue to disclose to to provided that such information does no confidential. Under penalty of law for false swearing the swearing statement of s | the Director of Purchasing appropriate
t contain the amounts of taxes paid no
ing (West Virginia Code, §61-5-3), B
sued to Bidder and if anything conta | equested information to the Purchasing Di
e information verifying that Bidder has paid
or any other information deemed by the Ta
idder hereby certifies that this certifica
sined within this certificate changes du | I the required business taxes, ax Commissioner to be te is true and accurate in all | | preference, the Secretary may order the | e Director of Purchasing to: (a) reject | eiving preference has failed to continue to
the bid; or (b) assess a penalty against su
cting agency or deducted from any unpaid | ch Bidder in an amount not to | | with West Virginia Code §5A-3-59 an | d West Virginia Code of State Rules | and minority-owned business, in accor
s.
he Purchasing Division as a certified sma | | | distributing the commodities or complete | s a veteran of the United States armed ting the project which is the subject of | eran for the reason checked:
d forces, the reserves or the National Gua
the vendor's bid and continuously over th
s of West Virginia who have resided in the | e entire term of the project, on | | Application is made for 3.5% resident version Bidder is an individual resident version when the four t | endor who is a veteran of the United S | tates armed forces, the reserves or the N | ational Guard and has resided in | | 4. Application is made for 5% resider Bidder meets either the requirement | • | checked:
subdivision (1) and (3) as stated above; of | or, | | maintains its headquarters or principal | nploying a minimum of one hundred s
place of business within West Virginia
ge at least 75% of the employees or B | tate residents or is a nonresident vendor
a employing a minimum of one hundred st
bidder's affiliate's or subsidiary's employee | ate residents who certifies that, | | | ertifies that, during the life of the conti | on checked:
ract, on average at least 75% of the emplor
for the two years immediately preceding | | | | | h employs a minimum of one hundred sta
ia continuously for the four (4) years imme | | | West Virginia for four (4) years immedia | ately preceding the date of this certificates resident vendor who has maintained it | has maintained its headquarters or princip
ation; or 80% of the ownership interest of
s headquarters or principal place of busine | Bidder is held by another individual, | | Application is made for 2.5% resident vectorification; or, | | on checked:
West Virginia for four (4) years immediate | ely preceding the date of this | | | | | |